AP42 Section: 6.5 Phthalic Anhydride

Title: Correspondence dated 1992 from Aristech Chemical Corporation to

D. Beauregard

Aristech Chemical Corporation 600 Grant Street Pinsburgh, PA 15230-0750

ENVIRONMENTAL AFFAIRS
OCCUPATIONAL HEALTH AND SAFETY

FAX: (412) 433-7753

DATE: 4-3-92

PLEASE D	ELIVER THE FO		
TO:	COLIN	CAMPBEL	<u></u>
FROM:	RICH	HARRIS	
	ATTACHED ARE	<u>3</u>	PAGES (EXCLUDING THIS PAGE)
	IF YOU HAVE I	ny questions f	LEGARDING THIS TRANSMITTAL:
		. —-	
	AT .	412 433	7730
Message			
	•		

high Calls Ittive in '90's

modern tacilities such as Greenville, Ohio.

As to the structural materials business,
BASF has concluded after a strategic review,
that BASF Structural Materials, Inc., which
has approximately 550 employees, will not
be a core activity in the long term.

Non-serospace markets did not develop as the company had hoped, nor did the expected synergies emerge within BASF's overall plastics business. Finally, heavy Department of Defense spending cuts have hurt most, if not all, US companies in the business.

Di-

; its

and

and

age-

ing,

be-

III of

om-

-ناود

.uto-

:oat-

nued

ieci-

ness

hich

28, ia

For

t the

:ings

coat-

lam-

; are

most

t in-

dur"

io its

s the

any,

orld-

Join-

e re-

ent of

ision, pical h the

cus-

for a

epress

Conser ccept Dr. J. Dieter Stein, president and chief executive officer of BASF Corporation, told a press briefing in New York that 1991 was admittedly a disappointing year and said he sees no more than faint signs of an upturn on the horizon.

The company's \$4.96 billion in sales in '91 were down 7.8 percent, although when adjusted for businesses divested during the year the decline was about 1.4 percent.

Earnings before taxes dropped from \$133.5 million in 1990 to a negative \$20.8 million. Poor performance of the automotive and construction industries, key businesses for the company, impacted sales and earnings and a charge of over \$100 million in connection with the company's long term restructuring program was responsible for pushing earnings into the minus column.

Dr. Stein declined additional comment on the plan to purchase Mobil Chemical Company's polystyrene resin business (CMR, 1/ 20/92, pg.3), noting that the deal has entered

Continued on Page 26

Exiting PPS Keeps 'Ryton'

ers in the US market: Phillips, Hoechst Celanese Corporation and GE Plastics. Only Phillips has production capabilities in the US. Speculation among industry analysts indicates that Bayer was either looking to

cates that Bayer was either looking to strengthen its position in the PPS market or get out of it altogether. In fact, until Bayer

Continued on Page 40

Chemical Marketing Reporter.

VOLUME 241 Number 13

MARCH 30, 1992

PA Reinvestment Rests on Price Hikes

Following earlier capacity rationalization, the phthalic anhydride industry is now stressing the importance of getting profitability back up to reinvestment levels. At stake, according to producers, is the industry's ability to be a steady supplier following an eventual rebound in demand or an unforeseen production outage.

Currently, production is characterized as "comfortably snug." However, the recovery of end markets following an uptick in the economy is expected to stretch the industry's production capacity. Industry projections show the need for new capacity by 1994-95.

Although offset somewhat by the recession, BASF Corporation's closing of its Kearny, N.J., and Cornwall, Ontario, phthalic facilities last year tightened the market.

"Production reliability is certainly an issue," says producer, adding that a string of maintenance turnarounds last year also tightened availability and forced production to near capacity.

"In the long term, there will be a need for more capacity," he says.

Plans for new capacity do exist, however. BASF, for example, expects to move two reactors at its Kearny location to Sterling Chemicals Inc.'s Texas City, Tex., location. Other producers with less specific plans report that when demand picks up, the need for

increased capacity could be covered in the short term by debottlenecking.

The industry is supplied by Aristech Chemical Corporation, Exxon Chemical Company, Koppers Industries Inc., Stepan Company, as well as BASF and Sterling.

Downtime in the PA industry last year did, however, keep production rates firm.

According to Nelson Ockerbloom of Philadelphia-based PCI/Ockerbloom & Co., toward the end of last year production was pushed to nearly 90 percent of capacity, or beyond what is considered a comfortable operating margin.

"One more plant shutdown and there would have been a shortage," he says. "It can be argued that last fall an availability crists almost developed."

But most agree that an increase in capacity could only follow a strengthening of margins.

"Margin improvement is a must if the industry is to get closer to reinvestment economics," says a producer, adding that even with a successful increase, adequate returns will still be "a way's away."

In a move to increase PA profitability, BASF announced a 2-cent-per-pound price increase effective April 1. Other producers, because of contract restraints, are expected to follow the move May 1.

"The goal is to get a little more profitability in the business," says a producer. "A mar-

Continued on Page 12

Chemical Marketing Cues

CITRICACID: Two producers hike capacity as demand grows sharply. Page 7

FLUOBORATES: Environmental compliance is contributing to rising prices. Page 25

ALL AUGUS INVOCALLI ADITE. Descarios has alouge

INSIDE CMR

Advertisers' Index		 ,	 	. 44
CMR Business Briefs		 	 	. 45
Chemical Imports		 ٠	 	. 30
Chemical Prices				
Chemical Profile				
Classified Advertises				
3.C. Currents				
Detergents NewsFro				
inancial NewsFront				
jobs & People				
Vicetings Calendar				
Machine Committee	• • • •	 •	 •••	

SOITAMORA

The move is an attempt Crease is in the works for A ers confirm that a 3c.-pe in feedstock benzene, sever bhenor — viqeq pà e i production outages and dov throughout the month, has i of Sic. per gailon, The s are still in line with the Mai

market prices are between profitability into the ma:

say a producer. "We will see what happ

reatly, the phenol market is rebutted by well positions: demand, it is possible that lainsmahmul a need l'mand price move is successiu But while producers are

niticant drop in foedstock b raise prices was in Januar move fell through, howeve. The last time phenot p something that hear't yet b nol producers will have to capacity. To accomplish ti term outlook predicts a nee Nevertheless, most agr

transaction pricing betwee success. If successful, the ir siter a similar March I pri tion prices effective April 1 1c.-per-pound-increase on SLAHENE — SIMISTS D.

One bacquest recipied to which over the two months and April increase in the evenue is intended to cover According to one prioro. ber bonner

soing anticeaction price. to accontinued. The March pay Sc. per pound more in A March I styress price incr contourers that were not its price announcement the

og gund isat

∴ B. eggr 4 trient beunktno≎

to satisfy the 'working' re ficient basis to allow impor Thailand, and (the regulatic

Patent piracy." "egregious acts and prac are only \$12 million because ucts, but PMA firms' annua. ket of \$60 million for its county" under the Trade A AMY of isouper a galwol a sa bostlad! betanglish sM no notisylinowni sti neg mesorges aberr 8U saft

to one were new eldood lion Thais, as well as an being of a large portion of medicines that threaten the produce low-quality a petent piracy has allowed "The That governmen

AROMATIC ORGANICS

Continued from Page 3

tnemtsevnieR A9

1990, consumption dropped 7 percent. total 1,321 million pounds, From 1989 to million pounds, down 11 percent from 1990's

Moundanil. cent to 1,074 mullion pounds from 1,221 miltween 1991 and 1890 production fell 12 per-For UPR production, SPI reports that be-

"Producers are so far disappointed about

PRICE TRENDLINES

MEEK ENDING WAR. 27, 1992

GHANGES/UP

CHYNDES\DOMN

YEOMATICS INDEX

,1991 ni beoubong In this sector and the quantity of each the prices of 1 4 representative materials Stoeller xebril solnagio obsmora effi

Feb. 27, 1992 190.88 Mar. 20, 1992 186.90 Mar. 27, 1992 1880

OS ega9 no hats sacing isolniario FO.745 1991 ,02.18M

demand," says Mr. Ockerbioom.

molten material can pay 43 cents per pound per pound. Medium to smaller accounts for molten, are reported between \$4 and \$5 cents between 80 million and 80 million pounds, large phthalle anhydride accounts, ranging occurred in quite some time. Currently, for On the pricing front, little real change has

dn pue punod pontedly pay between 36 and 37 cents per portedly pay between 36 and 37 cents per For flake shipments, large accounts re-

SUPPLIED SOLD STREET tween local selling price and what importers observer, there is a "big differential" beadversaly effect pricing. According to one For flake material, cheap imports may

cost of production," according to domestic In several cases, an exporter have posted fight on the US rates material at prices "well below the US

".Istretam bearigned material." wouldn't be surprising it an inquiry resulted in an investigation of the possibility of dump-US producers," says Mr. Ockerbloom. "It of gracers at faiteten saal betroquil"

DOUGLAS LOFFREDO

loads, and higher for less-than-truckload should have been \$1.50 per pound for truck. correctly reported Enichem America Inc. a price for the chemical. The price quoted on beta-naphthol (CMR, 3/23/92, pg. 12) in-BETA-NAPHTHOL — Last week's stilcle

BTX — According to a source, April best

a current 19 % cents. 18 and 18 V: cents per pound, down from tracts are now being negotiated between ing to one ortho producer, April conproducers regain profitability. Accordxalene pricing will also help phthalic in the black." A drop in feedstock orthogin increase is needed to keep production

cents per pound after creating around 19 example, spot prices are now reported at 18 dectine in spot ortho pricing, in Europe for Price negotiations have followed a general

together at 1914 centa. and March, in an unusual move, were settled contract was settled at 19 cents. February November and December, the January ortho After having been at 18 M cents per pound for xylene pricing had been on an upward trend. For several months, however, ortho-

posed increase in ortho-xylene pricing. producers refused to totally meet the proto an ortho producer, the delay came as PA terms for the February contract. According ter supplier and consumers couldn't come to month settlement came as a compromise at-Considered a "one-time deal," the two-

producers agreeing to a two-month price seton the price increase in return for phthalic for a higher price, okayed a slight concession Ortho-zylene producers, who were looking

fag procedure, "Ortho producers hope its not settlement will not become standard operatducer, adding that such a two-month price ary and March," says an ortho-rylene pro-, that the price would be effective for Febru-The terms of the arrangement dictated

a trend," he says.

ler on all of us," says one producer. "Even if seem pleased with the two-month feedstock price settlement. "It certainly makes it eas-Pathalic producers, on the other hand, STEADY PRICING APPRECIATED

ducer reports that he is going to push for a sponsive" to the market. One philidite promake it difficult for PA producers to be "retypical delays in settling the contract price tand at treemelities eating distort-owt a to towal one reason that phthalle producers are

basis, although para-xylone pricing is set regularity in pricing." Typically, ortho-xylene contracts are settled on a monthly stack cost relief aside, we could use some two-month settlement for April and May. "It clarifies the market," he says. "Feed-

claims for cost relief are valid. nomics, which most sgree are thin According to Mr. Ockerbloom, phthalic producer's producers to better illustrate actual PA eco-The two-month settlement also enabled

needed, market strength will determine the says, "But while an increase in margins is cash costs for a certain length of time," he "Phthalic producers can only maintain

TDrove:

33i18B| Sisylefe

29lifxe

Quality and nok ons sons: .seigolor gnifaeto 10 BROUTE -leveb , at OJ JOWSI **RIVATIVES**

File today.

read ati or

28

PRINTEL OF SAW SOUTH DELAT orq lonestq emit that ear. something that bean't yet bee not producers will have to inc capacity. To accompusa this

solver a similar March i price tion prices effective April I. ? 1c.-per-pound-increase on si nificent drop in feedstock bei STYRENE — Styrene pro move fell through, however,

According to one produce per pound. transaction pricing between success. If successful, the inc

pay 2c, per pound more in Ap. March 1 styrens price increa customers that were not : its price announcement that One producer included in which over the two months to and April increase in the c crease is intended to cover

log purg isdT

i uncontirmed. The March i

Continued from Page 9 ...

on the transaction price.

to satisfy the working req ticient basis to allow import: Thailand, and (the regulation

ucts, but PMA firms' annual: ket of \$60 million for its c PMA says Thalland offers country" under the Trade Ac designated Thailand as a lowing a request by PMA. I gen ita investigation on Mai The US Trade Represent

parent ptracy." "egregious acts and prac are only \$12 million because

medicines outside of Thalla: beobje who may use th lion Thais, as well as an e being of a large portion of t medicines that threaten the produce low-quality a perent piracy has allowed "The That governmen!

J sqət8 bəlilA

Segary mont beunting

\$13 in the resale market. cost stompd \$8 ber bound it production costs go down. HI percent as part of its plan to Pont recently lowered its !

CPC's and are well suited t Rouge produce the full range Beton Rouge, Both El Seg at aniago, coo tant bedgares Francocts 134a plant at G voms one it smit see iA intestructure was more sul to make it at El Segundo, wh but then shelved the project, dial exam of sasiq betain it xarrouna fastal ati of yaw edi Allied-Signal has had a fe

tives as well, the company s.

AROMATICS INDEX

.1881 ni beoubong in this sector and the quantity of each signetarn evitatnesenger > f to sech garti The Arometic Organics Index reflects

10,195 241,01 Feb. 27, 1992 190.88 Mer. 20, 1992 Seef ,05 ...M 09.87F See 75. 198

Chemical Prices Start on Page 30

molten material can pay 43 cents per pound per pound. Medium to smaller accounts for molten, are reported between \$4 and \$5 cents between 80 million and 80 million pounds, large phthalic anhydride accounts, ranging occurred in quite some time. Currently, for On the pricing front, little real change has demand," says Mr. Ockerbloom.

.qu bas bruoq pound. Smaller accounts can pay 46 cents per and up. For flake shipments, large accounts re-

Are advertising. tween local selling price and what importers observer, there is a "big differential" beadversely effect pricing. According to one For flake material, cheap imports may

cost of production," according to domestic flake material at prices "well below the US In several cases, an exporter have posted

".lshetem beahadengm gm in an investigation of the possibility of dumpwouldn't be surprising it an inquiry resulted US producers," says Mr. Ockerbloom. "It "Imported flake material is a concern to

DOUGLAS LOFFREDO

quantitles. loads, and higher for less-than-truckload should have been \$1.80 per pound for truckprice for the chemical. The price quoted correctly reported Enichem America Inc.'s on bets-naphthol (CMR, 3/23/92, pg. 12) in-BETA-NAPHTHOL - Last week's article

tivity reported. that markets are quiet, with little trader acprices. But overall, producers surveyed say have tightened supply and have driven up gallon. Production problems in the industry zene contracts have been settled at \$1.15 per BTX — According to a source, April ben-

low projected contract levels. however, looking for material for April beous week. A trader reports that buyors are, \$1.17 per gallon, unchanged from the previ-Benzene spot prices are between \$1.16 and

April nomination at \$1.15 per gallon "should supply, sentiment in the market is that the But because of currently limited bearens

says a producer, "April contracts appear se-"There's not enough supply in the market,"

toluene deal was done at 90 N c. per gallon for that. According to one trader, a commercial grade toluene is reported several cents above been sold at 90c, per gallon, and nitration slow going. Commercial grade toluene has In toluene markets, producers also report

In the mixed-xylene market, spot prices

-Considered a "one-time deal," the twotogether at 1914 cents. and March, in an unusual move, were settled contract was settled at 19 cents. February November and December, the January ortho

Yabot

posed increase in ortho-xylene pricing. producers refused to totally meet the proto an orthe producer, the delay came as PA terms for the February contract. According ter supplier and consumers couldn't come to month settlement came as a compromise si-

านอเมอก producers agreeing to a two-month price seton the price increase in return for phthalic for a higher price, okayed a slight concession Ortho-xylene producers, who were looking

a trend." he says. ing procedure. "Ortho producers hope its not settjement will not become standard operatducer, adding that such a two-month price ary and March," says an ortho-xylene prothat the price would be effective for Febru-"The terms of the arrangement dictated

STEADY PRICING APPRECIATED

its only administratively. ier on all of us," says one producer. "Even if price settlement. "It certainly makes it easseem pleased with the two-month feedstock Phthalic producers, on the other hand,

ducer reports that he is going to push for a sponsive" to the market. One phthalic promake it difficult for PA producers to be "retypical delays in settling the contract price favor of a two-month price settlement is that One reason that phthalic producers are in

quarterly. basts, although para-xylene pricing is set xylene contracts are settled on a monthly stock cost relief aside, we could use some regularity in pricing." Typically, orthotwo-month settlement for April and May. "Feed-

claims for cost relief are valid. ing to Mr. Ockerbloom, phthalic producer's nomics, which most agree are thin. Accordproducers to better illustrate actual PA eco-The two-month settlement sale coaled

needed, market strength will determine the al salgrace in esastroni na elidw ind" ayas cash costs for a certain length of time," he "Phthalic producers can only maintain

ers sold into the vinyi market have remained mobile and construction industries, plasficisducers. While linked to the recession-hit automarket has been a plus for the phthalic pro-Continued strong seles in the plasticiser success of the latest price move."

Asaram olledidg and Mad the planticiser market constitutes nestly dride, it bodes well for the industry." Overall, the largest end market for phthalic annyning that out," says a market observer. "As "Producers in the vinyls industry are run-

etrong periods for pithalic consumption — to second and third quarters — traditionally pinned to an increase in consumption in the continue to remain depressed. Hopes are largest amount of phthalic, but its markets ket, for example, consumes the second Tem miser rested polyester resin mar-Other phthalic end markets are not faring

polyester reain consumption rates are down. that for the second year in a row, unsaturated Society of Plastics Industry Inc. reports balance the losses previously suffered.

ABU SOC

<u> 288</u>

In 1991, UPR sales and captive use was 1,078

April 10, 1992

Mr.Colin Campbell Pacific Environmental Services 3708 Mayfair St., Suite 202 Durham, N.C. 27707

Dear Mr. Campbell:

Enclosed are results of testing performed on Aristech Chemical Corporation - Pasadena Plant's phthalic anhydride scrubber stacks. The plant has two fixed-bed tubular reactors with each having associated switch condensers and thermal incinerator/scrubber systems. This unit has an annual nameplate production capacity of 210 million pounds of phthalic anhydride. Start-up of the unit occurred in mid - 1983.

The Texas Air Control Board Operating Permits required that the scrubber stacks be tested to insure compliance with VOC and CO emissions rates listed in the permit. There were no requirements to test for sulfur dioxide emissions since it has never been introduced into the process. The permit listed all organic compounds as VOC's rather than particulates as indicated in AP-42 Table 5.12-1. Method 25-A for VOC detection was used in all the enclosed test results except for the testing done on October 1, 1987. During this test, a modified sampling and analysis method was used for VOC detection. This was a freeze/trap method which resembles the EPA method for particulate determination. Particulate testing was included in the March 26, 1987 and October 1, 1987 sampling per EPA methodology.

Testing to date, includes sampling of Iroth scrubber stacks for VOC and CO on April 30 and May 1, 1985. Results of this test showed VOC levels above permitted limits. Sampling on November 11 and 12, 1985 was for VOC only and results were well within the permit limits. Adjustments had been made to the operation of the incinerator/scrubber system prior to the November sampling. The sampling done on March 1, 1987 was only done on one scrubber stack. The purpose was to test emissions from the incinerator, only. For this test the liquid level in the scrubber was kept below the inlet line from the incinerator and it was basically used as a stack. Because a significant increase in stack temperature occurred, the October 1 test utilized a freeze/trap sampling procedure to test for VOC levels. Again, only one scrubber stack was sampled. During the first test run, the incinerator tripped and the scrubber was quickly placed back in service. This explains the decrease in stack emissions from runs 2 through 4. Run 1 was not reported because one of the tubes collecting the samples was broken during sampling. Analysis from this test shows that the main constituent being emitted is maleic acid. Operation of the incinerator without the scrubber has not been pursued. The TACB Operating Permit currently requires scrubber operation at all times that the incinerator is in operation.

The enclosed package lists physical conditions from each test as well as results and methodologies utilized.

Sincerely.

Rex A. Shuff, REM — — — Environmental Coordinator

RAS:pr Anstru**Enclosure**ance =

⊿..TP.

Reference for Section 5.12

1. Engineering and Cost Study of Air Pollution Control for the Petrochemical Industry. Vol 7: Phthalic Arhydride Manufacture from Ortho-Xylene. Houdry Division, Air Products and Chemicals, Inc., Marcus Hook, Pa. Prepared for Environmental Protection Agency, Research Triangle Park, N.C. Publication No. EPA-450/3-73-006-g. July 1975.

4/77

Chemical Process Industry

5.12-5

4/77

naphthalene as basic feedstock.

anhydride using

phthalic

į

Flow diagram

12.2.

ú

Figure

PARTICULATE Hydrocarbon

BAGGING OPERATION (OPTIONAL)

STORAGE (MOLTEN)

Emission factors are in units of pounds of pollutant per ton (kilogram of pollutant per metric ton) of phthalic anhydride poluced.

^{*}Control devices listed are those currently being used by phthalic anhydride plants.

Main process stream includes the reactor and multiple switch condensers as vented through the condenser unit.

^{dparticulate consists} of phthalic anhydride, maleic anhydride, and benzoic acid.

[®]Emissions change with catalyst age. Value shown corresponds to relatively fresh catalyst. Can be 19 to 25 lb/ton (9.5 to 13 kg/MT) for aged catalyst.

Particulate consists of phthalic anhydride and maleic anhydride.

Faniculate consists of phthalic anhydride, maleic anhydride, and naphthaquinone.

^{lip}articulate is phthalic anhydride.

Particulate does not include catalyst dust which is controlled by cyclones with an efficiency of 90 to 98 percent.

Permit compliance testing

4/29/85 TRain 1 feedrate 54.0g/4.0m3 = (approx.) 13,000 15 of PA produced

13,000 1h = 6.5 fm

 $VOC: \frac{5.71b}{1.5 \text{ for}} = \frac{0.881b}{\text{ton}}$

CO: 2.81h = 0.431b

Train 2 feedrate 54.09/3.3 m3 = (apprix) 10,500 16 of PA produced 10,500 1b = 5.25 fm/hr

VOC: 6.216 = 1.18/h

CO: 3.21b = 0.611b

11/12/85 Re-test for vocally

Train 1 judrate 62.0g/3.0 m3 = (approx) 11,000/b of PA produced = 5.5 ten

VOC: 1.4 16 = 0.25 16

Train 2 feedrate . 41.5 g / 3.5 m3 = approx) 12,900 1b of PA produced = 6.45 m

$$\frac{\text{(avq.)}}{\text{6.6 tens}} = \frac{0.611b}{\text{ton}}$$

Train I (Train 2 net fested)
$$70.0 \,\mathrm{g}/4.0 \,\mathrm{m}^3$$

$$= (approx) 17.000 \,\mathrm{lb} \,\mathrm{of} \,\mathrm{lA} \,\mathrm{produced} = 8.5 \,\mathrm{torus}$$

lun#1 - prior to incinerator trip

NOC: 2322 16 = 27316 8.5 ton = ton

TABLE 2.2

PHTHALIC ANHYDRIDE PLANT SCRUBBER NO. 1

PHYSICAL DATA SUMMARY

			RUN	
Parameter	Unit	1	2	3
Date		4-30-85	4-30-85	4-30-85
Time		1017-1117	1200-1300	1327-1427
Sampling time	minutes	60	60	60
Net sample volume	cu ft	34.822	34.533	35.050
Meter temperature	o _F	89	90	93
Condensate collected	gm	100.5	109.2	111.1
Moisture content	Vol %	12.4	13.4	13.5
Molecular weight (Actual)	gm/gm mole	27.608	27.505	27.515
Stack temperature	°F	126	130	130
Stack pressure	in Hg	29.94	29.94	29.94
Pitot tube correction factor		0.843	Ø.843	0.843
Dry gas meter correction factor		1.000	1.000	1.000
Stack diameter	in	74	74	74
Average stack velocity	ft/sec	39.9	39.5	39.9
Volumetric stack gas flow rate	ACFM	71,502	70,785	71,502
Volumetric stack gas flow rate	SCFM	64,618	63,562	64,031
Volumetric dry stack gas flow rate	DSCFM	56,606	55,045	55,386

TABLE 2.3

PHTHALIC ANHYDRIDE PLANT SCRUBBER NO. 2

PHYSICAL DATA SUMMARY

			RUN	
Parameter	Unit	1	2	3
Date		5-1-85	5-1-85	5-1-85
Time		1003-1103	1125-1225	1237-1337
Sampling time	minutes	60	60	60
Net sample volume	cu ft	34.411	34.218	34.283
Meter temperature	$\circ_{\mathbf{F}}$	92	101	96
Condensate collected	gm	114.5	111.5	108.1
Moisture content	Vol %	14.0	14.0	12.0
Molecular weight (Actual)	gm/gm mole	27.440	27.471	27.688
Stack temperature	°F	129	129	121
Stack pressure	in Hg	29.92	29.92	29.92
Pitot tube correction factor		0.843	Ø.843	Ø.843
Dry gas meter correction factor		1.005	1.005	1.005
Stack diameter	in.	74	74	74
Average stack velocity	ft/sec	52.4	52.6	52.2
Volumetric stack gas flow rate	ACFM	93,902	94,260	93,543
Volumetric stack gas flow rate	SCFM	84,177	84,498	85,010
Volumetric dry stack gas flow rate	DSCFM	72,392	72,668	74,809

TABLE 2.1
EMISSION RATE DATA SUMMARY

			TACB
Source Name	Parameter		cimum Allowable Emission Rate
PA Plant Scrubber	VOC	5.7 lbs/hr 0(3)	4.6 lbs/hr
No. 1	СО	2.8 lbs/hr 3.33	93.3 lbs/hr
PA Plant Scrubber	voc	6.2 lbs/hr 10	4.6 lbs/hr
No. 2	Co	3.2 lbs/hr	93.3 lbs/hr
2-EH Vacuum Vent	VOC	0.04 lbs/hr	4.2 lbs/hr
Stripper Vent	VOC	0.307 lbs/hr	5.4 lbs/hr
C 02			

SECTION 4.0 - Sampling and Analytical Procedures

Stack gas velocity and volumetric flow rate of the two scrubber stacks in the PA plant were determined by EPA Methods 1 and 2. EPA Method 1 - "Sample and Velocity Traverses for Stationary Sources" was followed in locating the sampling sites, and determining the number of sampling points. Sixteen sample points were used for the velocity traverse, and a point approximately one meter from the stack wall was used to extract samples for moisture, molecular weight, CO and VOC determinations. EPA Method 2 - "Determination of Stack Gas Velocity and Volumetric Flow Rate" was followed in determining the stack gas volumetric flow rate. An S-type pitot tube (ten feet in length) equipped with a type K thermocouple was used to monitor the velocity and flue gas temperature. Velocity head pressure was measured using the pitot tube and an inclined manometer having a full range of Ø to 5 inches of H₂O.

Actual volumetric flow rates for the vacuum and stripper vents in the 2-ethyl hexanol plant were supplied by TENN-USS Chemical.

For each site the molecular weight of the stack gas was determined using an Orsat analyzer according to the procedures given in EPA Reference Method 3, "Gas Analysis for Carbon Dioxide, Oxygen, Excess Air, and Dry Molecular Weight". Orsat samples were collected over a period of approximately one hour for the scrubber stack and ten minutes for each vent. Samples were drawn directly through a teflon lined diaphragm pump and into a 5-ply Calibrated Instruments sample bag using the single point, integrated sample procedure in EPA Method 3.

Upon completion of the Orsat analysis the Orsat bag was then analyzed for carbon monoxide using a Beckman infrared analyzer (Model No. 864-11 I.R. Analyzer; Serial No. RAPID 9935) according to CFR-40, EPA Method 10, "Determination of Carbon Monoxide Emissions from Stationary Sources".

At each site EPA Reference Method 4, "Determination of Moisture Content in Stack Gases" was followed in determining the amount of moisture in the stack gas. In this method, the volume of moisture condensed is measured to the nearest milliliter (ml). The increase in weight of the silica gel was determined by weighing the silica gel to the nearest Ø.5 gram (g). The weight of the moisture found in the silica gel was then converted to ml by dividing the density of water (l g/ml).

The impinger water and collected condensate from the vacuum and the stripper vents on the 2-EH plant were transferred to amber colored borosilicate glass sample bottles with teflon lined caps. The samples from each test run were then composited and analyzed for butanol, 2-ethyl hexanol, n-butyraldehyde, isobutyraldehyde, and ethyl propyl acrolein via liquid injection gas chromatography.

Leak checks were conducted in accordance with procedures described in EPA Methods 2, 3 and 4. The pitot tube, pitot lines, and Orsat lines were leak checked at four inches of $\rm H_2O$, prior to and at the conclusion of each test. The Method 4 train was also leak checked prior to and at the conclusion of each test.

Volatile Organic Compounds

EPA Method 25A 40 CFR Part 60 - "Determination of Total Gaseous Organic Concentration Using a Flame Ionization Analyzer" procedures were used as a guide in sampling for Volatile Organic Compound (VOC) emissions.

The gas sample was drawn through a heated teflon line by a teflon lined diaphragm pump located in a TECO Model 800 sample conditioner. From the sample conditioner, the sample flow was directed to an AID Model 511 GC/FID. Samples were analyzed for VOC (less methane) as n-heptane for the two scrubbers in the phthalic anhydride plant and the stripper vent in the 2-ethyl hexanol plant and as n-hexane in the vacuum vent of the 2-ethyl hexanol plant.

TABLE 2.2

PHTHALIC ANHYDRIDE PLANT SCRUBBER NO. 1

PHYSICAL DATA SUMMARY

			RUN	
Parameter	Unit	1	2	3
Date		11-12-85	11-12-85	11-12-85
Time		1256-1326	1405-1435	1533-1553
Sampling time	minutes	30	30	30
Net sample volume	cu ft	21.386	21.227	21.807
Meter temperature	°F	81.8	82.7	83.7
Condensate collected	gm	213.4	219.9	229.1
Moisture content	Vol %	14.5	14.5	14.5
Molecular weight (Actual)	gm/gm mole	27.426	27.474	27.429
Stack temperature	$\circ_{\mathbf{F}}$	128.6	128.6	128.8
Stack pressure	in Hg	30.16	30.16	30.16
Pitot tube correction factor		Ø.853	0.853	Ø.853
Dry gas meter correction factor		1.018	1.018	1.018
Stack diameter	in	74	74	74
Average stack velocity	ft/sec	36.0	37.1	38.4
Volumetric stack gas flow rate	ACFM	64511	66482	68812
Volumetric stack gas flow rate	SCFM	58333	60116	62201
Volumetric dry stack gas flow rate	DSCFM	49875	51399	53182

TABLE 2.3

PHTHALIC ANHYDRIDE PLANT SCRUBBER NO. 2

PHYSICAL DATA SUMMARY

			- RUN	_
Parameter	<u>Unit</u>	1	2	3
Date		11-13-85	11-13-85	11-13-85
Time		1020-1050	1131-1201	1242~1312
Sampling time	minutes	30	30	30
Net sample volume	cu ft	20.043	22.051	21.101
Meter temperature	$\circ_{\mathbf{F}}$	81.7	83.5	84.5
Condensate collected	gm	57.6	82.9	76.3
Moisture content	Vol %	11.9	14.5	14.6
Molecular weight (Actual)	gm/gm mole	27.712	27.436	27.418
Stack temperature	$\circ_{\mathbf{F}}$	128.8	128.7	128.8
Stack pressure	in Hg	30.20	30.20	30.20
Pitot tube correction factor		Ø.853	0.853	0.853
Dry gas meter correction factor		1.018	1.018	1.018
Stack diameter	in	74	74	74
Average stack velocity	ft/sec	39.3	39.2	39.2
Volumetric stack gas flow rate	ACFM	70425	70245	70245
Volumetric stack gas flow rate	SCFM	63744	63592	63581
Volumetric dry stack gas flow rate	DSCFM	56158	54371	54298

TABLE 2.1

VOC, AND ORSAT DATA SUMMARY

PA Plant Scrubber No. 1

Run	Date	Time		OC exane) lb/hr	CO2(Vol%)	02(Vol%)
1	11-12-85	1300- 1320	3	2.0	2.6	15.2
2	11-12-85	1410- 1430	1,	Ø.7	3.0	15.0
3	11-12-85	1530- 1550	2	1.4	2.6	15.3
	AVG. EMISS	SION RATE		1.4*		

PA Plant Scrubber No. 2

Run	Date	Time		OC exane) lb/hr	CO2(Vol%)	02(Vol%)
1	11-13-85	1030- 1050	2	1.5	2.6	15.2
2	11-13-85	1140- 1200	2	1.5	2.7	15.1
3	11-13-85	1250- 1310	2	1.5	2.6	15.3
	AVG. EMISS	SION RATE		1.5*	•	

*TACB Maximum Allowable Emission Rate: 4.6 lb/hr

SECTION 4.0 - Sampling and Analytical Procedures

Stack gas velocity and volumetric flow rate of the two scrubber stacks in the PA plant were determined by EPA Methods 1 and 2. EPA Method 1 - "Sample and Velocity Traverses for Stationary Sources" was followed in locating the sampling sites, and determining the number of sampling points. Sixteen sample points were used for the velocity traverse, and a point approximately one was used to extract samples for moismeter from the stack wall ture, molecular weight and VOC determinations. EPA Method 2 -"Determination of Stack Gas Velocity and Volumetric Flow Rate" was followed in determining the stack gas volumetric flow rate. An S-type pitot tube (ten feet in length) equipped with a type K thermocouple was used to monitor the velocity and flue gas temperature. Velocity head pressure was measured using the pitot tube and an inclined manometer having a full range of 0 to 5 inches of н,Ο.

For each site the molecular weight of the stack gas was determined using an Orsat analyzer according to the procedures given in EPA Reference Method 3, "Gas Analysis for Carbon Dioxide, Oxygen, Excess Air, and Dry Molecular Weight". Orsat samples were collected over a period of approximately twenty minutes for the scrubber stacks. Samples were drawn directly through a teflon lined diaphragm pump and into a 5-ply Calibrated Instruments sample bag using the single point, integrated sample procedure in EPA Method 3.

At each site EPA Reference Method 4, "Determination of Moisture Content in Stack Gases" was followed in determining the amount of moisture in the stack gas. In this method, the volume of moisture condensed is measured to the nearest milliliter (ml). The increase in weight of the silica gel was determined by weighing the silica gel to the nearest 0.5 gram (g). The weight of the moisture found in the silica gel was then converted to ml by dividing the density of water (l g/ml).

Leak checks were conducted in accordance with procedures described in EPA Methods 2, 3 and 4. The pitot tube, pitot lines, and Orsat lines were leak checked at four inches of $\rm H_2O$, prior to and at the conclusion of each test. The Method 4 train was also leak checked prior to and at the conclusion of each test.

Volatile Organic Compounds

EPA Method 25A 40 CFR Part 60 - "Determination of Total Gaseous Organic Concentration Using a Flame Ionization Analyzer" procedures were used as a guide in sampling for Volatile Organic Compound (VOC) emissions.

The gas sample was drawn through a Perma-Pure dryer by a diaphragm pump. The sample flow was directed to an AID Model 511 GC/FID. Samples were analyzed for VOC (less methane and ethane) as hexane for the two scrubbers in the phthalic anhydride plant.

TABLE 2-3 PHTHALIC ANHYDRIDE UNIT #2 SOURCE TESTING PHYSICAL DATA SUMMARY

		Rùn No.		
Parameter	Units	One	Two	Three
Date		3-26-87	3-26-87	3-26-87
Begin Time		1036	1300	1508
End Time		1201	1418	1626
Sampling Time	minutes	72	72	72
Net Sample Volume	cu ft	46.369	45.290	44.300
Meter Pressure	in Hg	29.89	29.88	29.88
Meter Temperature	deg. F	73.1	74.5	80.2
Condensate Collected	gm	61.5	59.6	61.8
Moisture Content	vol %	6.0	5.9	6.3
Molecular Weight	gm/gm mole	28.340	28.367	28.308
Stack Pressure	in Hg	29.79	29.79	29.79
Stack Temperature	deg. F	321.8	331.5	329.8
Ptcf		0.839	0.839	0.839
Dgmcf		0.994	0.994	0.994
Nozzle Area	sq ft	3.12E-04	3.27E-04	327E-04
Stack Diameter	in	74.00	74.00	74.00
Avg. Stack Velocity	ft/sec	5.36E + 01	5.21E + 01	5.14E + 01
Vol. Stack Gas Rate	acfm	9.60E + 04	9.34E + 04	9.21E + 04
Vol. Stack Gas Rate	scfm	6.46E + 04	6.20E + 04	6.13E + 04
Isokinetic Variation	%	9.49E + 01	9.61E+01	9.45E + 01

TABLE 2-1 SCRUBBER STACK EMISSIONS PARTICULATE DATA SUMMARY

Date	Time	Run#	Total Emissions (lbs/hr)
3-26-87	1036 - 1202	1	1.76
3-26-87	1300 - 1418	2	2.36
3-26-87	1508 - 1626	3	1.71

TABLE 2-4 VOC DATA SUMMARY (VOC AS PROPANE)

Date	Run #	Incinerator Inlet (lbs/hr)	Scrubber Inlet (Ibs/hr)	Stack Emissions (lbs/hr)
3-26-87	1	47	1.0	1.1*
3-26-87	2	49	1.0	1.2*
3-26-87	3	45	1.0	1.6*

^{*} It appears that retrainment of VOC's may be occuring beyond the scrubber inlet sample location. Emission rates at the scrubber stack are higher than VOC rates at the scrubber inlet.

TABLE 2-5 CARBON MONOXIDE DATA SUMMARY

CO Concentrations (ppmv)

Date	Run #	Inlet to Incinerator (ppmv)	Scrubber Inlet (ppmv)	Stack Emissions (ppmv)
3-26-87	1	5060	8	14
3-26-87	2	5021	17	14
3-26-87	3	5031	20	19

CO Rates (lbs/hr)

Date	Run #	inlet to Incinerator (lbs/hr)	Scrubber Inlet (lbs/hr)	Stack Emissions (lbs/hr)
3-26-87	1	1340	2.1	3.7
3-26-87	2	1280	4.3	3.6
3-26-87	3	1260	5.0	4.8

4.0 SAMPLING AND ANALYTICAL PROCEDURES

Texas Air Control Board (TACB) "Compliance Sampling Manual", TACB 'Laboratory Methods for Determination of Air Pollutants, and Environmental Protection Agency (EPA) Regulations on Standards of Performance for New Stationary Sources, Title 40, Code of Federal Regulations, Part 60 (40 CFR 60) Appendix A - Reference Methods were adhered to for analytical procedures where applicable.

TACB procedures were followed in determining the volumetric flow rate of the source, i.e., sample location, sample points, stack gas velocity, dry molecular weight of the stack gas moisture content, and stack gas pressure. An S-type pitot tube (ten feet in length) equipped with a type K thermocouple was used to monitor the velocity and exhaust gas temperature. Velocity head pressure was measured using the pitot tube. The weight of moisture condensed and the increase in weight of the silica gel was measured to the nearest 0.1 gram.

The particulate/acid mist samples were collected using a modified TACB particulate sampling train. The stack gases were isokinetically withdrawn from the stack through a glass lined probe. The gases were then passed through a glass fiber filter to collect particulate matter and a series of four impingers to collect condensate and the water solubble acid gases

EPA Method 10 (modified), "Determination of Carbon Monoxide Emissions from Stationary Sources" was employed in the determination of CO concentrations. The Sample was drawn through a stainless Steel probe and Perma Pure dryer system by a teflon lined diaphram pump located in a TECO model 800 sample conditioner. From the sample conditioner, the sample flow was directed to a Beckman Model 864 Infrared Analyzer CO analyzer. The signal output went to a Esterline Angus dual channel recorder.

Excess oxygen and carbon dioxide levels were determined by the use of an Orsat analyzer as outlined in the TACB Sampling Procedures Manual, appendix F. Ambient air was used as a calibration gas to verify the effectiveness of the reagent solutions.

A modified version of EPA Method 20 was employed in the determination of nitrogen oxides. A stainless steel sample probe was used to extract the gas sample from the stack. The probe was attached to a 3-way calibration valve where zero and span gases were introduced. The gas sample was drawn through a Perma Pure dryer by a diaphram pump located in a Thermo Electron Model 800 sample conditioner. From the sample conditioner, the sample flow was directed Thermo Electron

Model 10 nitrogen oxides analyzer. The signal output went to a dual channel recorder. Calibration procedures were consistent with those specified in EPA Method 20. Certified calibration gases were used for the nitrogen oxides analyzer.

EPA Method 25A, "Determination of Total Gaseous Organic Concentration Using a Flame Ionization Analyzer" procedures were followed for sampling for Volatile Organic Compound (VOC) emissions. The samples were analyzed on an AID 511 GC/FID for VOC as propane less methane. The signal output was recorded by a Spectra Physics SP Model 4270 Integrator.

Copies of the field and analytical data and calculations are in the appendices of this report.

PHTHALIC ANHYDRIDE

UNIT #1 STACK TESTING PHYSICAL DATA SUMMARY

TABLE 2-5

		Run Number
Parameter	Units	One
Date		10/1/87
Begin Time		1025
End Time		1501
Sampling Time	minutes	168
Net Sample Volume	cu ft	112.592
Meter Pressure	in Hg	30.20
Meter Temperature	deg. F	80.6
Condensate Collected	gm	232.5
Moisture Content	vol %	9.1
Molecular Weight	gm/gm moie	28.028
Stack Pressure	in Hg	30.08
Stack Temperature	deg. F	277.8
Ptcf		0.839
Dgmcf		0.991
Nozzie Area	sq ft	3.27E-04
Stack Diameter	in	74.00
Avg. Stack Velocity	ft/sec	51.95
Vol. Stack Gas Rate	acfm	9.31E+04
Vol. Stack Gas Rate	scfm	6.70E + 04
Isokinetic Variation	%	97.7

TABLE 2-1

PHTHALIC ANHYDRIDE UNIT #1 PARTICULATE EMISSIONS DATA SUMMARY

Date	Run No.	Time	Volumetric Flow Rate (dscfm)	Total Emissions (lbs/hr)
10-1-87	1	1025 1501	60882	2.52

Note: Sampling was interrupted between 1054 - 1233 because of a process unit upset condition. During this time, the probe was removed from the stack and no sampling was performed.

TABLE 2-3

U

N

PHTHALIC ANHYDRIDE UNIT #1 ORGANIC/ACID EMISSIONS DATA SUMMARY

	Run No. 1 Emissions lb/hr	lo. 1 is lb/hr	ū	Run No. 2 Emissions lb/hr		ü	Run No. 3 Emissions lb/hr		Run No. 4
Acid Gas Compounds	Heat Recouperator Inlet	Scrubber	Heat Recouperator Inlet	Scrubber Inlet	Stack	Heat Recouperator Inlet	Scrubber Inlet	Stack	lb/hr Stack
Maleic Anhydride	211.70	;	247.41	;	:	520.92	:	:	;
Phthalic Anhydride	233.13	;	172.38	;	;	509.08	3.2	:	,
Maleic Acid	694.22	:	1699.57	8.34	5.78	2726.50	13.46	5.59	3.72
Phthalic Acid	:	;	;		;	:	:	;	:
Benzoic Acid	54.16			:	;	;	•	;	-
o-Toluic Acid	:	:	:	:	;	:	-	:	;
Citraconic Acid	;	:	-	;	;	;	:	:	
Total Organics	1092.21	:	2119.36	8.34	5.78	3756.50	16.66	5.59	3.72

TABLE 2-2

PHTHALIC ANHYDRIDE UNIT #1 MALEIC AND PHTHALIC ACID EMISSIONS DATA SUMMARY

			•	Stack Gas Co	Stack Gas Concentration
Date	Run No.	Time	Volumetric Flow Rate (dscfm)	Maleic Acid (ppmv)	Phthalic Acid (ppmv)
10-1-87	-	1025 1501	60882	16.50	1.91

Sampling was interrupted between 1054 - 1233 because of a process unit upset condition. During this time, the probe was removed from the stack and no sampling was performed. Note:

TABLE 2-4

PHTHALIC ANHYDRIDE UNIT #1 CARBON MONOXIDE EMISSIONS DATA SUMMARY

Date	Run No.	Time	Stack Gas Concentration (ppmv)	Stack Emissions (lbs/hr)
10-1-87	1	1029 1054	35.0	9.03
10-1-87	2	1231 1301	40.7	10.63
10-1-87	3	1340 1410	37.3	9.57

Note: Sampling was interrupted between 1054 - 1233 because of a process unit upset condition. During this time, the probe was removed from the stack and no sampling was performed.

4.0 SAMPLING AND ANALYTICAL PROCEDURES

Texas Air Control Board (TACB) "Compliance Sampling Manual", TACB 'Laboratory Methods for Determination of Air Pollutants, and Environmental Protection Agency (EPA) Regulations on Standards of Performance for New Stationary Sources, Title 40, Code of Federal Regulations, Part 60 (40 CFR 60) Appendix A - Reference Methods were adhered to for sampling and analytical procedures where applicable.

TACB procedures were followed in determining the volumetric flow rate of the source, i.e., sample location, sample points, stack gas velocity, dry molecular weight of the stack gas moisture content, and stack gas pressure. An S-type pitot tube (ten feet in length) equipped with a type K thermocouple was used to monitor the velocity and exhaust gas temperature. Velocity head pressure was measured using the pitot tube. The weight of moisture condensed and the increase in weight of the silica gel was measured to the nearest 0.1 gram.

The particulate/acid mist samples were collected using a modified TACB particulate sampling train. The stack gases were isokinetically withdrawn from the stack through a glass lined probe. The gases were then passed through a glass fiber filter to collect particulate matter and a series of four impingers to collect condensate and the water soluble acid gases.

EPA Method 10 (modified), "Determination of Carbon Monoxide Emissions from Stationary Sources" was employed in the determination of CO concentrations. Samples were drawn through a stainless steel probe whose tip was located at the centroid of the stack, using a teflon lined diaphram pump into Tedlar sample bags. The sample gases were later transported to NUS laboratory facility in Houston. There the stack gases were analyzed using a Beckman Model 864 Infrared Analyzer. The signal output went to a Esterline Angus dual channel recorder. The analyzer was calibrated using National Bureau of Standards (NBS) traceable calibration gases. Excess oxygen and carbon dioxide levels were determined by the use of an Orsat analyzer as outlined in the TACB Sampling Procedures Manual, Appendix F. Ambient air was used as a calibration gas to verify the effectiveness of the reagent solutions.

Organic/acid gas samples were collected simultaneously at three sample locations by the use of miniature impinger sampling trains. Triplicate samples were obtained at each location. The flue gases were drawn out of the centroid of the stack using stainless steel probes and heated sample line

maintained at 350°F. At the Heat Recouperator Inlet and the Scrubber Inlet, flue gases were obtained from existing heat traced sampling connections.

Before sampling for organic/acid gases at the three sample locations, flue gases were purged through each of the sample lines for approximately 10 minutes. The purge gases were discharged into water baths to prevent dispersion of these gases into the ambient air. After purging, connections were made between the heated sample lines and the impinger trains and the connecting glassware was allowed to equilabrate to flue gas temperatures before commencement of sampling. The flue gases were then passed through a series of miniature impingers.

The first impinger contained a straight (non-tapered)tube to prevent ice formation and blockage of the sample train. The following three impingers were equipped with tapered tubes to optimize organic absorption in the acetone. The first impinger was dry (empty) and the remaining three were each charged with 15 ml of acetone. The entire impinger assembly was immersed in an acetone/dry ice bath and maintained at sub-zero temperatures. A calibrated Gilian sample pump equipped with a rotometer was utilized to draw the flue gases through the sample train. Rotometer readings were taken every five minutes to insure accurate flow data was obtained.

Sample runs were approximately 30 minutes in duration at sample rates of approximately 0.75 L/min. Impinger freezing occurred at the Heat Regrouper Inlet, which reduced the effective sampling time and consequent sample volume. The connecting tubing between the fourth impinger and the sample pump was sufficiently long to allow the gases exiting from the fourth impinger to equilibrate to ambient temperatures (approximately 80°F).

Upon completion of sampling, samples were carefully poured into designated 40 ml VOA sample bottles. The contents of Impinger #1 and #2 were combined into one VOA bottle and the contents of Impinger #3 and #4 were combined into a second VOA bottle for each sample run. Each impinger was also carefully rinsed with acetone and the rinseate added to the appropriate VOA bottle. Each VOA bottle was brought up to volume and the bottle was capped and stored on dry ice for transport to the laboratory. Prior to sampling each VOA bottle had been calibrated to determine its true volume. These true volumes were used in determining the mass of organic/acid gases caught. The VOA bottles containing the contents of Impingers #1 and #2 were analyzed separately from the VOA bottles containing the contents of Impingers #3 and #4 to determine if sample break through had occurred...

In the laboratory, samples were reduced in volume in the ratio 10:1 to produce a detection limit (DL) of 1 mg/L. Organic concentrations of maleic and phthalic anhydrides were determined by Gas Chromatography using a Flame Ionization Detector (GC/FID). Organic acid concentrations, (Maleic, Phthalic, Benzoic, o-Toluic and Citraconic Acids from the organic/acid flue gas sampling trains and Maleic and Phthalic Acid Mists from the particulate sampling train), were determined using High Pressure Liquid Chromatography (HPLC).

PATHALICAN HYDRIDE PLANT ARPOLLUTION CONTROL

Industrial Environmental Research Laboratory

12 Office of Research and Development

13 Environmental Protection Agency
Research Trange 2 ark North Carolina 27701

CONTENTS

	gures bles	v vii
1.	Introduction	1
	Summary	3
3.	Conclusions and Recommendations	3 5 5 6 6 8 8
	3.1 Thermal Incinerator/Steam Generation System	5
	3.2 Wet Scrubber/MAN Recovery System	6
	3.3 Carbon Adsorber/Waste Incineration System	6
	3.4 Additional Considerations	6
4.	Source Description and Present Control Practices	8
	4.1 Phthalic Anhydride Processes	8
	4.1.1 o-Xylene Based Process	8
	4.1.2 Naphthalene Based Process	13
	4.2 Comparison of o-Xylene and Naphthalene Based	
	Processes	19
	4.3 Waste Gas Characterization	22
_	4.4 Present Control Practices	24
5.		2.7
	Evaluation	27
	5.1 Thermal Incinerator/Heat Recovery	28 28
	5.1.1 System Description 5.1.2 Technical Evaluation for the Incinerator	30
	5.1.2 Technical Evaluation for the incinerator 5.1.2.1 Thermodynamic Considerations	30
	5.1.2.2 Kinetic Considerations	31
	5.1.2.3 NO _x Formation and CO Reduction	36
	5.1.2.4 Conclusion	36
	5.1.3 Heat Recovery	37
	5.2 Catalytic Incinerator/Feed Gas Preheating	38
	5.2.1 System Description	38
	5.2.2 Technical Evaluation for the Incinerator	40
	5.3 Wet Scrubber/Waste Disposal	41
	5.3.1 System Description	41
	5.3.2 Technical Evaluation for the Scrubber	43
	5.3.2.1 Theoretical Considerations	43
	5.3.2.2 Practical Considerations	46
	5.3.2.3 Conclusion	47
	5.3.3 Liquid Waste Incineration	47
	5.3.4 Maleic Anhydride Recovery	49
	5.3.4.1 Process Description	49
	5.3.4.2 Technical Evaluation	51
	5.3.5 Biological Wastewater Treatment	52
	5.3.5.1 Process Description	52 55
	5.3.5.2 Technical Evaluation	לר

CONTENTS (continued)

	5.4 Carbon Adsorber/Waste Incineration	56
	5.4.1 System Description	56
	5.4.2 Technical Evaluation	60
	5.4.3 Conclusion	61
	5.5 Condensation/Fiber Bed Filtration	61
	5.6 CHAUNY Process (Process Modification)	62
	5.6.1 Process Description	62
	5.6.2 Technical Evaluation	64
	5.7 Summary of the Technical Evaluation	65
6.	Economic Evaluation and Energy Requirements	67
	6.1 Economic Evaluation	69
	6.2 Energy Reguirements	70
7.		
	Demonstration Programs	72
	7.1 Selection of Most Feasible Systems	72
	7.2 Recommended Demonstration Programs	77
	7.2.1 Thermal Incinerator/Steam Generation	77
	7.2.1.1 Increase of Operating Temperature	77
	7.2.1.2 Development of Improved Incinerator	79
	7.2.1.2.1 Measurement of Temperature	
	Distribution	79
	7.2.1.2.2 Selection of burner and Mixing	, ,
	Devices	79
	7.2.1.2.3 Full-Scale Demonstration	79
	7.2.2 Wet Scrubber/MAN Recovery	80
	7.2.2.1 Pilot-Scale Testing of Improved Scrubber	80
	7.2.2.2 Full-Scale Demonstration of Scrubber	80
	7.2.3 Carbon Adsorber/Waste Incineration	80
	7.2.3.1 Laboratory-Scale Testing of Carbon Process	80
	7.2.3.2 Full-Scale Operation of the System	81
	7.2.3.2 Turi beare operation of the bystem	9.1
P △f	erences	82
	pendices	. 02
ռեհ	Citatoes	
Α.	Material Balance for Existing, Improved, and New	
•	Control Systems	85
в.	Cost Model and Economic Assumptions	92
c.	Detailed Estimates of Capital, Capitalized and	, ,
· ·	Operating Costs	95

Aristech Chemical Corporation 600 Grant Street Pittsburgh, PA 15230-0250 412/433-2747 Telex: 6503608865 Answer Back: 6503608865MCI UW

March 25, 1992

Mr. Dennis Beauregard Emission Inventory Branch (MD-14) Technical Support Division U.S. Environmental Protection Agency Office of Air Quality Planning and Standards Research Triangle Park, NC 27711

Dear Mr. Beauregard:

I have been asked to respond to your letter to our Mr. Ron O'Toole dated February 19, 1992. Aristech Chemical Corporation would be pleased to participate in the current update of the AP-42 phthalic anhydride industry profile.

Your specific technical questions regarding our process may be addressed to: Mr. Rex Shuff, Environmental Coordinator Aristech Chemical Pasadena Plant P.O. Box 600

Pasadena, TX 77501

Your specific questions relating to commercial matters may be addressed to me 600 Grant Street, Pittsburgh, Pennsylvania 15219.

We look forward to your inquiries.

Sincerely,

Richard A. Harris Senior Environmental Systems Consultant

cc: R. O'Toole

R. Shuff

Aristech Chemical Corporation 600 Grant Street Pittsburgh, PA 15230-0250 412/433-2747 Telex: 6503608865 Answer Back: 6503608865MCI UW

April 10, 1992

Mr. Dennis Beauregard Emission Inventory Branch (MD-14) Technical Support Division U.S. Environmental Protection Agency Office of Air Quality Planning and Standards Research Triangle Park, NC 27711

Dear Mr. Beauregard:

In further response to your letter dated February 19, 1992, Aristech Chemical Corporation is pleased to provide the enclosed commercial information on the phthalic anhydride industry for your update of AP-42.

We believe future growth in phthalic production will mirror GNP growth and will be orthoxylene based, as naphthalene is difficult to handle and generally produces more environmental emissions.

Though we have studied maleic recovery, we believe it to be prohibitively costly, and the recovered material would be of substandard quality.

The four attached graphs address the other questions posed in The technical data requested is being sent directly your letter. to Mr. Colin Campbell under separate cover.

Thank you for the opportunity to be of service. Do not hesitate to contact me should you desire clarification.

Sincerely,

Richard A. Harris Senior Environmental Systems Consultant

enclosures(4)

cc: R. Shuff

PHTHALIC DOMESTIC CAPACITY Total Capacity 1,000mm/lbs

PHTHALIC ANHYDRIDE Domestic Market By End Use

PHTHALIC ANHYDRIDE INDUSTRY SPREADS OVER ORTHOXYLENE

